ESTTA Tracking number: ESTTA1088473 Filing date: 10/13/2020 # IN THE UNITED STATES PATENT AND TRADEMARK OFFICE BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD ### **Notice of Opposition** Notice is hereby given that the following party opposes registration of the indicated application. ### **Opposer Information** | Name | John Zox | |---------------------------------------|---| | Granted to Date of previous extension | 10/11/2020 | | Address | CHURCH ST. STA PO BOX 3236
NEW YORK, NY 10008
UNITED STATES | | information DARREN M. GELIEBTER LOMBARD & GELIEBTER LLP 230 PARK AVENUE, 4TH FLOOR WEST NEW YORK, NY 10169 UNITED STATES Primary Email: dgeliebter@lgtrademark.com Secondary Email(s): ehuang@lgtrademark.com, ipdocket@lombardip.com 212-520-1172 | Correspondence information | 230 PARK AVENUE, 4TH FLOOR WEST NEW YORK, NY 10169 UNITED STATES Primary Email: dgeliebter@lgtrademark.com Secondary Email(s): ehuang@lgtrademark.com, ipdocket@lombardip.com | |---|----------------------------|---| |---|----------------------------|---| ### **Applicant Information** | Application No. | 88582432 | Publication date | 04/14/2020 | |------------------------|--|-----------------------------|------------| | Opposition Filing Date | 10/13/2020 | Opposition Peri-
od Ends | 10/11/2020 | | Applicant | ZOX LLC
23823 MALIBU RD. #50-408
MALIBU, CA 90265
UNITED STATES | | | ### Goods/Services Affected by Opposition Class 035. First Use: 2012/11/27 First Use In Commerce: 2012/11/27 All goods and services in the class are opposed, namely: Provision of an on-line marketplace forbuyers and sellers of wristbands and bracelets ### **Grounds for Opposition** | No use of mark in commerce before application or amendment to allege use was filed | Trademark Act Sections 1(a) and (c) | |--|--| | Fraud on the USPTO | In re Bose Corp., 580 F.3d 1240, 91 USPQ2d 1938 (Fed. Cir. 2009) | | Related Proceed- | 92074323 | |------------------|----------| | ings | | | Attachments | 2020-10-13 Notice of Opposition to ZOXLIST w Exhibit - FINAL.pdf(786497 bytes) | |-------------|--| | | | | Signature | /Darren M. Geliebter/ | |-----------|-----------------------| | Name | DARREN M. GELIEBTER | | Date | 10/13/2020 | # IN THE UNITED STATES PATENT AND TRADEMARK OFFICE BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD | JOHN ZOX, | | | |----------------|------------|-----------------------------------| | | Opposer, | Opposition No | | v.
ZOX LLC, | | Application Serial No. 88/582,432 | | , | Applicant. | Mark: ZOXLIST | ### **NOTICE OF OPPOSITION** Opposer John Zox, an individual residing in New York, New York, believes that he is and will continue to be damaged by the registration of Applicant ZOX LLC's ("Opposer") Application Serial No. 88/582,432 for **ZOXLIST** (the "'432 Application") and hereby opposes the same on the basis of Applicant's prosecution of a registration in the U.S. Patent & Trademark Office for Applicant's mark by a false or fraudulent declaration or representation in writing, and non-use or discontinuance of use of Applicant's mark and intent not to resume or begin such use. The grounds for opposition of Applicant's **ZOXLIST** mark is as follows: ### **FACTS** ### Opposer and His ZOX Marks 1. Opposer is a member of the nationally recognized Providence, Rhode Island-based indie band ZOX which was founded in 1998. Since 2001, ZOX has released three full length albums, four EP albums, and eight singles, and has been featured on Billboard's top charts. ZOX toured throughout the United States and worldwide full time between 1998 and 2009, performing between 200 and 300 shows per year. ZOX has opened for or toured with bands such as The Black Eyed Peas, O.A.R., Rusted Root, Common, Ok Go, The Roots, Everclear, Dispatch, Live, Guster, and more. ZOX has been a featured artist at South by Southwest music festival in Austin, Texas, and has toured on the Warped Tour, the largest traveling music festival in the United States. Other festivals ZOX performed at include the UK's Reading and Leeds Festivals, Germany's Rock am Ring and Rock im Park Festivals, Italy's Rock the Week, NovaRock Austria, and Switzerland's Greenfield Festival. In 2006, the band signed with SideOneDummy Records (The Mighty Mighty Bosstones, Gogol Bordello, Flogging Molly) in 2006, Foundations Artist Management (Dr. Dog, Dispatch, Owl City), CAA Booking Agency (AC/DC, John Mayer, etc.), and Dave Stein/Jennifer Justice of Carroll, Guido & Groffman, LLP (Jay-Z). ZOX music has been and continues to be featured and synced worldwide in all media, including on television, e.g., MTV's *The Real Word/Road Rules* and *Project Runway*, in film, e.g., *Snow Gods*, and in video, including dozens of music videos on YouTube. - 2. From 2009 to present, ZOX performed occasional shows each year through the Northeastern United Sates, with the last show in 2014. ZOX has and currently intends to play reunion shows and small tours and create new music for the rest of the bandmembers' lives. ZOX's next show is in December 2020. - 3. Throughout its existence, ZOX has sold a wide variety of merchandise, both at shows and online, primarily including apparel, band paraphernalia, CDs, and print posters. On tours, ZOX also sold various merchandise including shoelaces, headbands, shot glasses, bumper stickers, games, wristbands, gift cards, etc. - 4. ZOX markets, promotes, and sells its merchandise online at its website www.zoxband.com and www.zoxband.com and at shows. - 5. ZOX's music has been widely streamed online on platforms since 1998, including more recently on Pandora, Amazon, Apple, and Spotify, generating income from over 1 million streams annually. 6. Opposer—either individually, as co-applicant with his brothers Andrew Zox and Daniel Zox, or in partnership with fellow ZOX band member Eli Miller under the partnership name Zox Music—owns in whole or in part the right, title and interest in and to the **ZOX** Marks, the applications and registrations for which are indicated below: | MARK and | REG. NO. | GOODS | CLASS | FIRST | FILING | REG. | |--------------|----------|--|-------|----------|----------|----------| | OWNERS | | | | USE | DATE | DATE | | ZOX | Ser. No. | Non-magnetically encoded gift | 16 | Sept. 1, | Dec. 13, | Pending | | (John Zox) | 88228839 | cards; Stickers and transfers | | 2004 | 2018 | | | | | Non-metal identification bracelets | 20 | June 1, | | | | | | | | 2005 | | | | | | All-purpose straps comprised of | 22 | June 1, | | | | | | synthetic textile materials; Sacks or | | 2005 | | | | | | bags for the transportation or storage | | | | | | | | of materials in bulk; String. | | | | | | | | Fabrics for textile use. | 24 | Jan. 1, | | | | | | | | 2007 | | | | | | Arm bands; Belt buckles; Charms for | 26 | June 1, | | | | | | shoes; Clothing accessories, namely, | | 2005 | | | | | | charms for attachment to zipper pulls | | | | | | | | and buttons; Hair bands; Shoe laces. | | | | | | | | Party games | 28 | Jan. 1, | | | | | | | | 2007 | | | | ZOX | Ser. No. | Prerecorded video cassette tapes, | 9 | Jan. 1, | Mar. 28, | Aug. 22, | | (Andrew Zox, | 86954997 | audio and video discs in the nature of | | 2006 | 2016 | 2017 | | Daniel Zox, | | CDs and DVDs and digital files, | | | | | | John Zox) | Reg. No. | motion picture and documentary | | | | | | | 5268843 | film, all featuring live action, | | | | | | | | computer generated, animated | | | | | | | | cartoons and musical entertainment | | | | | | | | and educational subject matter in the | | | | | | | | field of literature, science, history, | | | | | | | | art, government, engineering, | | | | | | | | philosophy, fashion, mathematics, | | | | | | | | economics, and zoology; film and | | | | | | | | video equipment, namely still, | | | | | | | | motion picture film and video | | | | | | | | cameras, videocassette recorders, | | | | | | | | videocassette players, digital video | | | | | | | | or audio players, and film and video | | | | | | | | editing machines; computer software | | | | | | | | for film and video editing; eyeglasses | | | | | | | | Production, development and | 41 | Jan. 1, | | | | | | distribution of motion picture films, | | 2006 | | | | | | television programs, documentary | | | | | | | | films, music videos, virtual and | | | | | |-------------------------------|----------|---|-----|----------|---------|-----------| | | | augmented reality videos, concert | | | | | | | | video and interactive media in the | | | | | | | | nature of literature, science, | | | | | | | | technology, religion, sports, politics, | | | | | | | | history, art, government, | | | | | | | | engineering, philosophy, fashion, | | | | | | | | mathematics, and economics; | | | | | | | | theatrical or musical works | | | | | | | | performed in a live setting; | | | | | | | | publication of books and | | | | | | | | 1 * | | | | | | | | screenplays; providing a website | | | | | | | | featuring educational information in | | | | | | | | the field of music, theater, cinema, | | | | | | | | design, photography, visual and | | | | | | | | performing arts and animal training; | | | | | | | | production of audio and audiovisual | | | | | | | | recordings; Entertainment in the | | | | | | | | nature of live radio personality | | | | | | | | performances; Entertainment | | | | | | | | services, namely, providing webcasts | | | | | | | | and video podcasts in the field of | | | | | | 707 | G 31 | personality performances. | 0 | 3.5 2.0 | | 2.5 | | ZOX | Ser. No. | Compact discs featuring musical | 9 | May 30, | Apr. 1, | May 4, | | (Zox Music | 78232386 | sound recordings | | 2000 | 2003 | 2004 | | Partnership of | D 37 | | | | | G 11 1 | | Eli D. Miller | Reg. No. | | | | | Cancelled | | and John Zox) | 2838652 | | | | | Dec. 10, | | | | | 4.1 | 1 20 | | 2010 | | | | Entertainment, namely, live | 41 | Jan. 29, | | | | 70V (1.1.) | G 11 | performances by a musical band | 0 | 1999 | | | | ZOX (design) | Ser. No. | Series of compact discs featuring | 9 | May 30, | June 3, | July 5, | | (ZOX) | 78429680 | musical sound recordings | | 2000 | 2004 | 2005 | | | D 31 | | | | | | | (Zav Music | Reg. No. | | | | | Cancelled | | (Zox Music
Partnership of | 2965344 | | | | | Oct. 12, | | Eli D. Miller | | | | | | 2012 | | and John Zox) | | | | | | | | anu Juni Zux) | | Entartainment namely live | 41 | Nov. 28, | | | | | | Entertainment, namely, live | 41 | , | | | | | | performances by a musical band | l | 1999 | | | - 7. A true and correct copy of the trademark registrations are attached hereto as **Exhibit A**. Each of the registrations (except as indicated) shown in Exhibit A are valid and subsisting, and are *prima facie* or conclusive evidence of Opposer's exclusive right to use said marks in commerce on the goods and services specified in each registration. - 8. Opposer is also the owner of common law rights to the same marks identified in Paragraph 6 dating back to at least as early as 1999. 9. On May 26, 2020, Applicant filed a petition to cancel Opposer's United States Trademark Registration No. 5,268,843 registered on August 22, 2017 to Opposer John Zox, Daniel Zox, and Andrew Zox, for **ZOX**, in Cancellation Proceeding No. 92074323. As basis for cancellation, Applicant asserted the subject application of this Opposition, Application Serial No. 88/582,432 for **ZOXLIST**. ### Applicant and Its ZOXLIST Mark - 10. On information and belief, Applicant ZOX LLC is a California limited liability company having offices at 5304 Derry Avenue Suite G, Agoura Hills, California 91301. - 11. Applicant is the listed owner for the '432 Application for **ZOXLIST** for "Provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35. ### NON-USE - 12. On information and belief, Applicant has not used, nor has it ever used to this day, the **ZOXLIST** mark in commerce as required by Section 45 of the Trademark Act, 15 U.S.C. §1127. - 13. On information and belief, as of November 27, 2012, Applicant's claimed date of first use in commerce, Applicant was not using the mark **ZOXLIST** in connection with the sale or advertising of "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate, as required by Section 45 of the Trademark Act, 15 U.S.C. §1127. - 14. On information and belief, as of August 16, 2019, Applicant's filing date for the '432 Application, Applicant was not using the mark **ZOXLIST** in connection with the sale or advertising of "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate, as required by Section 45 of the Trademark Act, 15 U.S.C. §1127. - 15. Applicant's acts as complained of herein, namely non-use of the mark **ZOXLIST** and intent not to begin such use in connection with "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate, constitutes non-use of the mark **ZOXLIST** pursuant to 15 U.S.C. § 1127, which mandates refusal of the '432 Application because Applicant is not entitled to registration of its trademark. - 16. Applicant has therefore never used the '432 Application for **ZOXLIST** with respect to all goods and services, and the registration should be refused and denied because Applicant is not entitled to registration of its trademark. ### **ABANDONMENT** - 17. On information and belief, Applicant has discontinued use of the **ZOXLIST** mark in commerce as required by Section 45 of the Trademark Act, 15 U.S.C. §1127 for at least three consecutive years, and has no intention of resuming use of the mark. - 18. On information and belief, for some period of time between November 27, 2012, Applicant's claimed date of first use in commerce, and the present, Applicant discontinued using the mark **ZOXLIST** in connection with the sale or advertising of "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate, as required by Section 45 of the Trademark Act, 15 U.S.C. §1127, and had no intention of resuming use of the mark. - 19. Applicant's acts as complained of herein, namely discontinuance of use of the mark **ZOXLIST** and intent not to resume or begin such use in connection with "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in interstate, international, or other commerce which Congress may regulate, constitutes abandonment of the mark **ZOXLIST** pursuant to 15 U.S.C. § 1127, which mandates refusal of the '432 Application. 20. Applicant has therefore abandoned the '432 Application for **ZOXLIST** with respect to all goods and services, and registration should be refused and denied. ### FRAUD ON THE U.S. PATENT AND TRADEMARK OFFICE - 21. On August 16, 2019, Applicant filed the '432 Application for the mark **ZOXLIST**, which included a sworn declaration signed under penalty of perjury by Kara Kuipers, counsel for Applicant, that the mark **ZOXLIST** was "first used in commerce at least as early as 11/27/2012, and is now in use in such commerce" in International Class 35. - 22. On information and belief, as of November 27, 2012, and up to this very day, Applicant was not using the **ZOXLIST** mark in connection with the sale or advertising of "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate. - 23. On information and belief, Applicant knew that its statements regarding use of the **ZOXLIST** mark in commerce were false at the time such statements were made. - 24. On information and belief, Applicant has never used the **ZOXLIST** mark in connection with the sale or advertising of "provision of an on-line marketplace for buyers and sellers of wristbands and bracelets" in International Class 35 in interstate, international, or other commerce which Congress may regulate. - 25. When Applicant submitted the specimen and provided the dates of first use in its application to register on August 16, 2019, it knew, or should have known, that it had never used the **ZOXLIST** mark in commerce as required by Section 45 of the Trademark Act, 15 U.S.C. \$1127. - 26. When Applicant submitted the signed declaration along with its application to register the **ZOXLIST** mark on August 16, 2019, it knew, or should have known, that it could not have been using the mark in commerce as required by Section 45 of the Trademark Act, 15 U.S.C. §1127. - 27. When Applicant submitted the specimen and provided the dates of first use in interstate commerce on August 16, 2019, it knowingly submitted false and/or fraudulent information to the U.S. Patent & Trademark Office and/or knowingly made false and/or fraudulent representations to the U.S. Patent & Trademark Office. - 28. Accordingly, Applicant's sworn statement on August 16, 2019 that it was using the mark in commerce directly or through a related company was false and/or fraudulent. - 29. Inasmuch as Applicant submitted on August 16, 2019 specimens and provided a date of first use in commerce that did not in fact evidence such qualifying use, said specimens and allegations failed, and continue to fail, to evidence use in commerce of Applicant's mark and furthermore amounted to fraud committed on the U.S. Patent & Trademark Office. - 30. Moreover, Applicant's application to register the mark **ZOXLIST** included a sworn declaration by Kara Kuipers, counsel for Applicant, to the U.S. Patent & Trademark Office in which Ms. Kuipers affirmatively stated that: If the applicant is filing the application based on use in commerce under 15 U.S.C. § 1051(a): The signatory believes that the applicant is the owner of the trademark/service mark sought to be registered; The mark is in use in commerce on or in connection with the goods/services in the application; The specimen(s) shows the mark as used on or in connection with the goods/services in the application; and The facts set forth in the application are true...[and] The signatory being warned that willful false statements and the like are punishable by fine or imprisonment, or both, under 18 U.S.C. § 1001, and that such willful false statements and the like may jeopardize the validity of the application or submission or any registration resulting therefrom, declares that all statements made of his/her own knowledge are true and that all statements made on information and belief are believed to be true. 31. The U.S. Patent & Trademark Office relied upon Applicant's material false statements and false specimen in approving the '432 Application for publication and would not have otherwise done so but for Applicant's knowingly false statements and false specimen. 32. Applicant's acts as complained of herein constitute prosecution of a registration in the U.S. Patent and Trademark Office for the **ZOXLIST** mark by a false or fraudulent declaration or representation in writing in violation of 15 U.S.C. § 1120. 33. For the foregoing reasons, the '432 Application should be refused and denied. WHEREFORE, for the foregoing reasons, Opposer respectfully requests that Application Serial No. 88/582,432 for **ZOXLIST** be refused and denied registration. Dated: October 13, 2020 New York, New York Respectfully submitted, LOMBARD & GELIEBTER LLP /s/ Darren M. Geliebter Darren M. Geliebter Eric J. Huang 230 Park Avenue, 4th Floor West New York, NY 10169 (212) 520-1172 (telephone) (646) 349-5567 (facsimile) Attorneys for Applicant John Zox 9 # Exhibit A Int. Cls.: 9 and 41 Prior U.S. Cls.: 21, 23, 26, 36, 38, 100, 101 and 107 United States Patent and Trademark Office Reg. No. 2,838,652 Registered May 4, 2004 ### TRADEMARK SERVICE MARK PRINCIPAL REGISTER ### ZOX ZOX MUSIC (PARTNERSHIP) 44 BURNSIDE AVENUE RIVERSIDE, RI 02915 FOR: COMPACT DISCS FEATURING MUSICAL SOUND RECORDINGS, IN CLASS 9 (U.S. CLS. 21, 23, 26, 36 AND 38). FIRST USE 12-30-1999; IN COMMERCE 5-30-2000. FOR: ENTERTAINMENT, NAMELY, LIVE PERFORMANCES BY A MUSICAL BAND, IN CLASS 41 (U.S. CLS. 100, 101 AND 107). FIRST USE 11-28-1998; IN COMMERCE 1-29-1999. SER. NO. 78-232,386, FILED 4-1-2003. APRIL L. RADEMACHER, EXAMINING ATTORNEY Int. Cls.: 9 and 41 Prior U.S. Cls.: 21, 23, 26, 36, 38, 100, 101 and 107 ### United States Patent and Trademark Office Reg. No. 2,965,344 Registered July 5, 2005 ### TRADEMARK SERVICE MARK PRINCIPAL REGISTER ZOX MUSIC (RHODE ISLAND PARTNERSHIP) 44 BURNSIDE AVENUE RIVERSIDE, RI 02915 FOR: SERIES OF COMPACT DISCS FEATURING MUSICAL SOUND RECORDINGS, IN CLASS 9 (U.S. CLS. 21, 23, 26, 36 AND 38). FIRST USE 12-30-1999; IN COMMERCE 5-30-2000. FOR: ENTERTAINMENT, NAMELY, LIVE PERFORMANCES BY A MUSICAL BAND, IN CLASS 41 (U.S. CLS. 100, 101 AND 107). FIRST USE 11-28-1999; IN COMMERCE 11-28-1999. OWNER OF U.S. REG. NO. 2,838,652. THE COLOR(S) YELLOW AND BLACK IS/ARE CLAIMED AS A FEATURE OF THE MARK. THE MARK CONSISTS OF A CIRCULAR FACE WITH BLACK EYES, A BLACK MOUTH AND A HEADBAND. SER. NO. 78-429,680, FILED 6-3-2004. GIANCARLO CASTRO, EXAMINING ATTORNEY # United States of America United States Patent and Trademark Office # ZOX Reg. No. 5,268,843 Andrew Zox (UNITED STATES INDIVIDUAL) Registered Aug. 22, 2017 Church St. Sta. - PO Box 3236 New York, NY 100083236 Int. Cl.: 9, 41 Daniel Zox (UNITED STATES INDIVIDUAL) Service Mark Church St. Sta. - PO Box 3236 New York, NY 100083236 Trademark John Zox (UNITED STATES INDIVIDUAL) Church St. Sta. - PO Box 3236 New York, NY 100083236 **Principal Register** CLASS 9: Prerecorded video cassette tapes, audio and video discs in the nature of CDs and DVDs and digital files, motion picture and documentary film, all featuring live action, computer generated, animated cartoons and musical entertainment and educational subject matter in the field of literature, science, history, art, government, engineering, philosophy, fashion, mathematics, economics, and zoology; film and video equipment, namely still, motion picture film and video cameras, videocassette recorders, videocassette players, digital video or audio players, and film and video editing machines; computer software for film and video editing; eyeglasses FIRST USE 1-1-2006; IN COMMERCE 1-1-2006 CLASS 41: Production, development and distribution of motion picture films, television programs, documentary films, music videos, virtual and augmented reality videos, concert video and interactive media in the nature of literature, science, technology, religion, sports, politics, history, art, government, engineering, philosophy, fashion, mathematics, and economics; theatrical or musical works performed in a live setting; publication of books and screenplays; providing a website featuring educational information in the field of music, theater, cinema, design, photography, visual and performing arts and animal training; production of audio and audiovisual recordings; Entertainment in the nature of live radio personality performances; Entertainment services, namely, providing webcasts and video podcasts in the field of personality performances FIRST USE 1-1-2006; IN COMMERCE 1-1-2006 THE MARK CONSISTS OF STANDARD CHARACTERS WITHOUT CLAIM TO ANY PARTICULAR FONT STYLE, SIZE OR COLOR SEC.2(F) SER. NO. 86-954,997, FILED 03-28-2016 SALLY SHIH, EXAMINING ATTORNEY Performing the Functions and Duties of the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office ### REQUIREMENTS TO MAINTAIN YOUR FEDERAL TRADEMARK REGISTRATION # WARNING: YOUR REGISTRATION WILL BE CANCELLED IF YOU DO NOT FILE THE DOCUMENTS BELOW DURING THE SPECIFIED TIME PERIODS. ## Requirements in the First Ten Years* What and When to File: - *First Filing Deadline:* You must file a Declaration of Use (or Excusable Nonuse) between the 5th and 6th years after the registration date. See 15 U.S.C. §§1058, 1141k. If the declaration is accepted, the registration will continue in force for the remainder of the ten-year period, calculated from the registration date, unless cancelled by an order of the Commissioner for Trademarks or a federal court. - Second Filing Deadline: You must file a Declaration of Use (or Excusable Nonuse) and an Application for Renewal between the 9th and 10th years after the registration date.* See 15 U.S.C. §1059. # Requirements in Successive Ten-Year Periods* What and When to File: • You must file a Declaration of Use (or Excusable Nonuse) and an Application for Renewal between every 9th and 10th-year period, calculated from the registration date.* ### **Grace Period Filings*** The above documents will be accepted as timely if filed within six months after the deadlines listed above with the payment of an additional fee. *ATTENTION MADRID PROTOCOL REGISTRANTS: The holder of an international registration with an extension of protection to the United States under the Madrid Protocol must timely file the Declarations of Use (or Excusable Nonuse) referenced above directly with the United States Patent and Trademark Office (USPTO). The time periods for filing are based on the U.S. registration date (not the international registration date). The deadlines and grace periods for the Declarations of Use (or Excusable Nonuse) are identical to those for nationally issued registrations. See 15 U.S.C. §§1058, 1141k. However, owners of international registrations do not file renewal applications at the USPTO. Instead, the holder must file a renewal of the underlying international registration at the International Bureau of the World Intellectual Property Organization, under Article 7 of the Madrid Protocol, before the expiration of each ten-year term of protection, calculated from the date of the international registration. See 15 U.S.C. §1141j. For more information and renewal forms for the international registration, see http://www.wipo.int/madrid/en/. NOTE: Fees and requirements for maintaining registrations are subject to change. Please check the USPTO website for further information. With the exception of renewal applications for registered extensions of protection, you can file the registration maintenance documents referenced above online at h ttp://www.uspto.gov. NOTE: A courtesy e-mail reminder of USPTO maintenance filing deadlines will be sent to trademark owners/holders who authorize e-mail communication and maintain a current e-mail address with the USPTO. To ensure that e-mail is authorized and your address is current, please use the Trademark Electronic Application System (TEAS) Correspondence Address and Change of Owner Address Forms available at http://www.uspto.gov. Page: 2 of 2 / RN # 5268843